## Absorber cryo and safety design ## MUCOOL - MICE meeting Del Allspach / PPD Christine Darve / BD Arkadiy Klebaner / BD Alexander Martinez / BD Barry Norris / BD # Absorber cryo and safety design - Environment of the LH2 absorber test facility (cf Barry's talk) - LH2 Absorber system and cryogenic loop @ test facility - Safety and Cryo-design - Conclusion and further works. ## Environment of the test (cf Barry's talk) • Helium refrigeration schematic #### How can we provide the refrigeration power? => Tevatron cooling system like #### How much could be provided? => Up to 500 W at 20 K Hydrogen refrigeration loop schematic #### Cryo-test during a Tevatron shut-down period ## Goal of the test: stability measurement for running at 14 K instead of 5 K MuCool Test at F4 BEAMS DIVISION Cryogenic Dept. ## Hydrogen refrigeration loop schematic ## LH2 Absorber system and cryogenic loop @ test facility #### Components: - Cryostat - LH2 Absorber - ← LH2 pump - Helium/Hydrogen heat exchanger - Heat load to the cryostat - Pressure drop BEAMS DIVISION Cryogenic Dept. ## LH2 Absorber system and cryogenic loop @ test facility #### BEAMS DIVISION Cryogenic Dept. ## LH2 Absorber system and cryogenic loop @ test facility - Cryostat - Stainless steel vacuum vessel - Thermal shield actively cooled by nitrogen - Super insulation (30 layers of MLI on the thermal shield) - G10 support spider - Pressure safety relief valves - Absorber (2 windows + manifold) - ← 6 liters of LH₂ - Supporting system (mechanical support, insulation, alignment..) - Supply and return channels connections ## LH2 Absorber system and cryogenic loop @ test facility #### R 11 CM WINDOW MANIFOLD DETAIL EL.Black/IIT 5/22/2001 GENREV. 11/23/2001 #### LH2 pump ## Spare pump from SAMPLE Reference: "Nuclear Instruments and methods in physics research", by E.J. Beise et al. #### **Characteristics:** - Controlled by AC motor @ RT (2 HP) - Circulating pump (up to 550 g/s) - ← Expected pump efficiency~ 50% (cf. SAMPLE test) - Heat load $\alpha$ (fluid velocity)<sup>3</sup> and Heat load $\alpha$ (pump speed)<sup>3</sup> - <100 Watt from the pump and heat leak through the motor shaft #### LH2 pump #### **Characteristics of the current LH2 pump** BEAMS DIVISION Cryogenic Dept. #### Absorber cryo. and safety design ## E158 LH2 pump Note: Our pump is 1.5 time smaller than the E158 one BEAMS DIVISION Cryogenic Dept. #### Heat Exchanger # The HX is sized to extract up to 1 kW Helium/LH2 co-current flow #### **Helium properties:** Thein = 14 K Theout = 16.5 K Phe = 0.135 MPa (19.6psi) mhe = 75 g/s #### **Hydrogen properties:** Th2in=17.3 K Th2out=17 K Ph2=0.121 MPa (17.5 psi) RHX = variable $$mh2=420 g/s$$ Did = 6" BEAMS DIVISION Cryogenic Dept. Absorber cryo. and safety design #### Heat Exchanger BEAMS DIVISION Cryogenic Dept. #### Absorber cryo. and safety design ## Heat Exchanger #### **# Solution** Inner diam. cooling tube = 0.623"=15.8 mm Thickness = 0.032"=0.81 mm Outer Shell diameter = 6"=152.4 mm Length including the heater = 20"=508 mm - 1. Surface of the heat exchange = 0.359 m<sup>2</sup> - 2. Length for dcthe = 0.623 " (15.82 mm), Le= 7.22 m - 3. If DHX=4.5 " and dct = 0.623 " than, Nr = 22 spires and Le2=7.46 m - 4. **Pressure drop on the LH2 side**, droph2= 2.1E-3 psi - 5. **Pressure drop in Helium side**, drophe= 3.9 psi #### Heat load from ambient to absorber temperature level The refrigeration power will be distributed between the beam load and the static heat load - # Determination of the heat load to the Absorber - $\sharp$ Conduction through the G10 support (VV $\rightarrow$ TS $\rightarrow$ Abs) - Radiation and Conduction in residual gas, MLI (VV → TS → Abs) BEAMS DIVISION Cryogenic Dept. Absorber cryo. and safety design Heat load from ambient to absorber temperature level ## Pressure drop in the LH2 loop - 1D analysis of the total pressure drop at the pump inlet and outlet - Hydrogen mass flow: 550 g/s - Pressure/temperature of Hydrogen: 1.7b/17K #### **Absorber flow circuit:** Supply: 13 nozzles **Return: 19 nozzles** #### Pressure drop #### Map of the pressure drop: Delta-P (10-3 psi) C/C: The total Pressure drop through the system is 52.5\*10-3 psi (356 Pa) # Safety and Cryo-design The design of the LH2 absorber cryo system must meet the requirements of the report "Guidelines for the Design, Fabrication, Testing, Installation and Operation of LH2 Targets – 20 May 1997" by Del Allspach ## Test facility #### LH2 Absorber - Aluminum 6061 T6 and series 300 Stainless-steel - Design for a MAWP of 25 psid... - PSRV sized to relieve at 10 psig (25 psid) #### Vacuum vessel - Aluminum 6061 T6 and series 300 Stainless-steel - Stress analysis for mechanical and thermal loads - Design for a MAWP of at least 15 psig internal - PSRV sized to relieve less than 15 psig (30 psia) # Safety and Cryo-design #### The Pressure safety valves Sized for the cases of Hydrogen boil-off in vacuum failure (no fire consideration) - Wacuum vessel => two parallel plates and a check valve in series with a safety controlled valve #### **Comments** - Electrical risk Follow guidelines NEC Requirements for H2 - Second containment vessel avoided if possible. - Hydrogen vent BEAMS DIVISION Cryogenic Dept. #### Absorber cryo. and safety design #### Vacuum vessel - Cryostat window thickness **#** Parameters that influence the mechanical choice of the window: - Pressure (value, direction) => 2 Configurations - Shape - Material - Diameter # Pressure configurations Case A) two windows to be separated by the atmosphere Beam pipe vacuum----wind#1----atm----wind#2----Cryostat vacuum => P=15 P=15 psid twice the thickness Case B) one window in between both vacuums Beam pipe vacuum----wind#1----Cryostat vacuum => P=30 psid BEAMS DIVISION Cryogenic Dept. Absorber cryo. and safety design #### Vacuum vessel - Cryostat window thickness ## **%** Shape The maximum allowable stress in the window should be the smaller of: Su x 0.4 or Sy x 2/3 #### Flat plate $$f(y) := K1 \cdot \frac{y}{tk} + K2 \left(\frac{y}{tk}\right)^3 - q \cdot \frac{a^4}{E \cdot tk^4}$$ $$K1 := \frac{5.33}{\left(1 - v^2\right)}$$ $$K2 := \frac{2.6}{\left(1 - v^2\right)^2}$$ #### **Torispherical** Finite element analysis => BEAMS DIVISION Cryogenic Dept. #### Absorber cryo. and safety design ## Vacuum vessel - Cryostat window thickness ## **\*\*** Materials (need exact material physical properties) | Materials | E (GPa/106 psi) | Ultimate stress (MPa/ksi) | Yield stress (MPa/ksi) | |----------------------|-----------------|---------------------------|------------------------| | Titanium – Ti 15-3-3 | 92.4/13.40 | 835.0/121.10 | 737.7/107.0 | | Aluminum – 6061 T6 | 68.0/9.86 | 312.0/45.25 | 282.0/40.9 | | Beryllium – S-200E | 251.0/36.41 | 485.4/70.40 | 297.9/43.2 | #### **#** Diameter Even if the muon beam diameter can vary along the cooling channel, the first containment window should keep the same diameter $$\rightarrow$$ D= 22 cm (8.66") ## Cryostat window thickness - Potential solutions 22-cm window #### Flat plate thickness (mm) | Materials | W/ Atmosphere interface 2 windows, 15 psid | W/o Atmosphere interface 1 window, 30 psid | |----------------------|--------------------------------------------|--------------------------------------------| | Titanium – Ti 15-3-3 | 0.489 | 0.775 | | Aluminum – 6061 T6 | 5.280 | 3.887 | | Beryllium – S-200E | 4.360 | 3.080 | #### Torispherical thickness (mm) | Materials | W/ Atmosphere interface<br>2 windows, 15 psid | W/o Atmosphere interface<br>1 window, 30 psid | |--------------------|-----------------------------------------------|-----------------------------------------------| | Aluminum – 6061 T6 | 0.304 | 0.260 | ## Conclusions The feasibility of the LH2 Absorber cryo. system has been studied, conceptual designs are proposed. Safety issues still need to be finalized. - Preparation of the safety documentation / Safety Hazard Analysis - Committee and review #### More results can be found at: http://www-bdcryo.fnal.gov/darve/mu\_cool/mu\_cool\_HP.htm